LAYOFF/RECALL QUESTIONS

MANAGEMENT SERVICE ONLY

Working conditions for Management Service employees including the layoff process is outlined in the Department of Administrative Services (DAS) Human Resource Services Division’s (HRSD) Rules and Policies. In lieu of developing specific agency policies governing removal/layoff of management service, the agency elected to follow the DAS HRSD rules and policies.

References:

DAS HRSD State Policy: 50.025.01 - Layoff/Removal

DOC’s Management Service Layoff/Removal Plan

DAS HRSD State Policy: 50.030.01 - Restoration of Terminated Employees

DAS HRSD Administrative Rule: 105-040-0020 - Types and Order of Applicant Lists

DAS HRSD State Policy: 70.000.10 - Management Service Grievance Review
ORS 240.570 - Classified employee filling position in unclassified, exempt or management service.

1. How is it determined who will be affected by layoff?

The appointing authority (Director) determines the number of positions, classifications, organizational units and/or geographical areas to be reduced.

2. What is a workforce adjustment?

A workforce adjustment can happen under ORS 240.570(2) in Management Service prior to a reduction/layoff. In a workforce adjustment, the agency may assign, reassign, and/or transfer employees within the management service for the good of the service.

3. In a management service layoff process, is there displacement (bumping) within management service by management service employees?

No, there is no “bumping” within management service per Department of Administrative Services (DAS) Human Resource Services Division (HRSD) State Policy: 50.025.01 Layoff/Removal and the DOC Management Service Layoff/Removal Plan.
4. Does a management service employee who has held prior classified service, have restoration rights?

Yes, provided the employee has continuous service and previously held regular status in the classified service immediately prior to moving into management service. The effected employee’s rights would be to return to the same classification and same agency or successor agency in which employed prior to leaving the classified service. (DAS HRSD State Policy: 50.030.01 Restoration of Terminated Employees.)

Page 2

ODOC Layoff/Recall Q & A

5. What happens after a management service employee is restored to their former classified classification and there is no vacancy?

If the employee was restored into his/her former classified classification and there is no vacancy, the employee will be placed into a double fill position. The agency will then need to review their budget and determine if they will need to affect a layoff process applicable to that respective collective bargaining agreement or their rules and policies if it is into a classified unrepresented classification.

6. What procedure will the agency use to determine who will be affected by layoff?

As defined in the DAS HRSD State Policy: 50.025.01 Layoff/Removal and outlined in DOC’s Management Service Layoff/Removal Plan
7. Will the agency use the existing performance evaluation or develop a special evaluation for this process?

When one position in a classification is being eliminated and there is more than one person in the same classification in the same functional unit being impacted, the agency will utilize a special evaluation for this purpose. The special evaluation will have standard categories in which managers will rate their subordinate managers. This, then, will be reviewed by higher level management and a central committee.

8. How will the agency determine length of state service?

The agency will use the recognized service date. That’s the same date used to set vacation accrual rates and is generally the date of initial hire into state service, adjusted for any break in service less than two years.

9. If a management service employee is scheduled to be removed (laid off), will they have the opportunity to be considered for other vacant positions?

The agency recognizes that these are difficult times and our goal is to minimize impact as much as possible. Prior to effecting removal (layoff), those effected managers will be given the opportunity to explore available options such as reassignment into existing vacancies where qualified, voluntary terminations, or demotions within management service.

10. Will employees be given notice of a removal/layoff?

Yes, an employee will be given formal written notice at least 15 calendar days prior to the effective date.

11. If a management service employee is notified of a pending removal/layoff, how will they know if they have rights to return to a former classification?

A management service employee notified of a pending removal/layoff will be given a written notice. If they have held former classified service, those restoration rights will be explained in the removal/layoff notification letter.

Page 3

ODOC Layoff/Recall Q & A
12. What happens to initial trial service employees whose classification is affected?

An initial trial service employee will receive the first removal notices by classification. Their name will be restored to the certificate of eligible list from which they were appointed if such list still exists.
13. What are management service appeal (grievance) rights?

If a management service employee believes the action taken by the agency in the form of an assignment, reassignment, transfer, or removal for non-disciplinary reasons (such as layoff) is contrary to ORS 240.570(2), they may grieve such action. The management service employee may file a grievance within 30 calendar days after the time of knowledge to the Director or directly to the Employment Relations Board (ERB). These appeal rights are outlined in the DAS HRSD State Policy: 70.000.10 Management Service Grievance Review.

14. What happens to the accrued leave balances?

Up to two hundred fifty (250) hours of vacation leave and compensatory time accrued will be paid upon being laid off. Sick leave will be “banked” for a period of two years. If returned to work within two years of layoff, sick leave will be reinstated. Unused Personal Leave days will not be paid.

15. What are the recall rights?

The effected employee’s name will be placed on the agency layoff list. Management Service employees have two rights of refusal statewide. Upon a second refusal, the employee’s name shall be removed from the agency’s layoff list.
A Management Service employee also is given the option to be added to the statewide reemployment list for consideration in other agencies for the same, equal or lower classification.
16. How long are they on the recall list?

Two (2) years from the date of removal (layoff).

17. If an employee is removed (laid off), can they collect unemployment insurance?

The Employment Department rules apply.
18. Who do I contact regarding my PERS?
Toll Free: 1-888-320-7377

This is an overview of the Management Service Layoff process. For more detailed information please consult the DOC Management Service Layoff/Removal Plan.
